TAXABLE YEAR 1997 Net Operating Loss (NOL) Computation and NOL and Disaster Loss Limitations – Individuals, Estates and Trusts CALIFORNIA FORM 3805V | Attach to your California tax return. | | |---|---------------| | Name(s) as shown on return | curity number | | | <u> </u> | | FEIN | | | <u> </u> | | | PART I Computation of Current Year NOL. If you do not have a current year NOL, go to Part II. | | | Section A — Individuals, Estates and Trusts | | | 1 Adjusted gross income from 1997 Form 540, line 17 or 1997 Form 540NR, line 17. If negative, use brackets. | | | Estates and trusts, begin on line 3 | 1 | | 2 Itemized deductions or standard deduction from 1997 Form 540, line 18 or 1997 Form 540NR, line 18 | 2 () | | 3 a Combine line 1 and line 2. (Estates and trusts, enter taxable income, see instructions.) If negative, use brackets. | | | If positive, enter -0- here and on line 20 and do not complete the rest of Part I; you do not have a current year NOL. | | | Complete Part II and Part III if you have a carryover from prior years. | 3a | | b 1997 disaster loss included in line 3a. Enter as a positive number | 3b | | c Combine line 3a and line 3b. If negative, use brackets and continue to line 4. If zero or more, do not complete the | | | the rest of Part I. Enter the amount from line 3b, if any, in Part III, line 3, column (d) and complete | • | | Part II and Part III as instructed | 3c | | Note: Enter amounts on line 4 through line 19 as if they were all positive numbers. See instructions. | | | 4 Nonbusiness capital losses | | | 5 Nonbusiness capital gains | | | 6 If line 4 is more than line 5, enter the difference; otherwise, enter -0 | _ | | | _ | | 8 Nonbusiness deductions | | | 10 Add line 7 and line 9 | | | 11 If line 8 is more than line 10, enter the difference; otherwise, enter -0- |
 | | 12 If line 8 is less than line 10, enter the difference; otherwise, enter -0 12 | | | 13 Business capital losses | | | 14 Business capital gains | | | 15 Add line 12 and line 14 | | | 16 If line 13 is more than line 15, enter the difference; otherwise, enter -0 | <u> </u> | | 17 Add line 6 and line 16. See instructions | 17 | | 18 NOL and disaster loss carryovers from prior years. See instructions | 18 | | 19 Add line 11, line 17 and line 18 | 19 | | 20 Combine line 3c and line 19. If more than zero, enter -0 You do not have a current year NOL to carryover | 20 | | 21 Enter as a positive number the amount from line 20 that represents losses incurred by a new business and/or | | | an eligible small business. Do not enter more than the amount on line 20 | 21 | | 22 Decrease the loss on line 20 by the amount on line 21 | 22 | | 23 General NOL. Multiply line 22 by 50% (.50) | 23 | | 24 1997 NOL carryover. Add line 21 and line 23. See instructions | 24 | | Section B — Nonresidents and Part-Year Residents Only — Computation of Current Year California NOL Do not complete this section if line 20 is zero. | | | Note: Enter amounts on line 25 through line 30 as if they were all positive numbers. | | | 25 Enter the NOL from all sources from line 20 above | 25 | | 26 Enter the California adjusted gross income from 1997 Form 540NR, line 20 if it is a loss. If it is not a loss, | | | you do not have a California NOL | 26 | | 27 California source NOL amount from 1997 Schedule CA (540NR), line 21(d), column B, plus net capital | | | loss from 1997 Schedule CA (540NR), line 13, column E | 27 | | 28 If line 26 is more than line 27, enter the difference; otherwise, enter -0 | 28 | | 29 Enter the smaller of line 25 or line 28 | 29 | | 30 Enter as a positive number the amount from line 29 that represents losses incurred by a new business and/or | | | an eligible small business. Do not enter more than the amount on line 29 | 30 | | 31 Subtract line 30 from line 29 | 31 | | 25 Enter the NOL from all sources from line 20 above | 32 | | 33 1997 NOL carryover. Add line 30 and line 32. See instructions | 33 | | PART II | Determine 1997 Modified | d Taxable Incor | me (MTI). Be sure t | o read the instructions | s for Part II. | | | |------------------------|---|------------------------------------|------------------------------|---------------------------------------|--------------------------------------|--------------------------|---| | Note: En | le income. See instructions .
ter amounts on line 2 through
al loss deduction included in | h line 4 as if the
line 1 | ey were all positiv e | numbers. | | 2 . | | | 4 NOL o | ter loss carryover included in
carryover included in line 1 .
Combine line 1 through line 4 | | | | | 4 . | | | PART II | NOL Carryover and Dis | aster Loss Car | rvover Limitations | See Instructions | | | | | | • | | | | 4 | (g)
Available balance | | | Prior Year | OM Part II, line 5 | | | · · · · · · · · · · · · · · · · · · · | 1 | | <u> </u> | | (a)
Year of
loss | (b)
Code | (c)
Type of NOL*
(See below) | (d)
Total Loss | (e)
Carryover
from 1996 | (f)
Amount used
in 1997 | | (h) Carryover to 1998 subtract column (f) from column (e) | | 2 | *Type of NOL: | : General (GEN), N |
ew Business (NB), Eli | gible Small Business |
 | , or Disaster (DIS). | | Current Y | ear NOLs | | | | | | | | 3 1997 | 17 | DIS | | | | | | | 4 1997 | | | | | | | | | 1997 | | | | | | | | | 1997 | | | | | | | | | 1997
5 NOL (| carryover. Add the carryover | amounts in colu | mn (h) that were no | ot the result of a disas | ster loss | 5 | | | 6 Disast | er loss carryover. Enter the | total loss carryo | ver amounts in (h) t | that are the result of o | disaster losses | 6 . | | | | | | | | | | | ## 1997 Instructions for Form FTB 3805V ## Net Operating Loss (NOL) Computation and NOL and Disaster Loss Limitations — Individuals, Estates and Trusts References in these instructions are to the Internal Revenue Code (IRC) as of January 1, 1997, and the California Revenue and Taxation Code (R&TC). ### General Information Due to California legislation enacted in 1997, California tax law conforms to the Internal Revenue Code as of January 1, 1997, and to selected provisions of the federal Taxpayer Relief Act of 1997 (Public Law 105-34). #### Revised Definition of "New Business" Effective January 1, 1997, the term "new business" includes any taxpayers engaged in biopharmaceutical activities or other biotechnology activities (described in Codes 2833 to 2836 of the Standard Industrial Classification (SIC) Manual) that have not received regulatory approval for any product from the United States Food and Drug Administration. ### A Purpose Individuals, estates or trusts must use form FTB 3805V to figure the current-year NOL and to limit the NOL carryover and disasterloss deductions. Form FTB 3805V is divided into three parts: Part I: Computation of Current Year NOL; Part II: Determine Modified Taxable Income (MTI). MTI is the amount of your taxable income that can be offset by your prior years' loss carryover; and Part III: NOL Carryover and Disaster Loss Carryover Limitations. Corporations must use form FTB 3805Q, Net Operating Loss (NOL) Computation and NOL and Disaster Loss Limitations — Corporations. ### B Types of NOLs #### **Net Operating Losses and Disaster Losses** If your deductions for the year exceed your income, you may have an NOL carryover. The California NOL is generally figured the same way as the federal NOL. Under California law: - An NOL may be carried over only to future years. No carrybacks are allowed (except for specified disaster losses); - You can elect to carry over 100% of your NOL from an activity within an enterprise zone (EZ), a former program area, the Los Angeles Revitalization Zone (LARZ) or a Local Agency Military Base Recovery Area (LAMBRA) to offset income earned solely within the zone or area. Get FTB 3805Z, Enterprise Zone Booklet, FTB 3806, Los Angeles Revitalization Zone Booklet or FTB 3807, Local Agency Military Base Recovery Area Booklet for more information; and - Carryover periods and percentages vary with the type of California NOL. The following table describes the various kinds of losses and shows the carryover percentages and periods for each. | Type of Loss and Description | Year NOL
Incurred | Carryover
% | Carryover
Period | |---|--|---------------------------|--| | General NOL (GEN) Available as a result of a loss incurred in years after 1986 and allowed under R&TC Section 17276. (Does not include losses incurred from activities that qualify as a new business or an eligible small business (described below), an EZ, LARZ, LAMBRA or disaster loss). | 1992-1997
1991
1990
1987-1989 | 50%
50%
50%
None | 5 Years
6 Years
7 Years
Expired | | New Business NOL (NB) Refer to Legal Ruling 96-5 issued August 19, 1996 Incurred by a trade or business that first commenced in California on or after January 1, 1994. During the first three years of business, 100% of an NOL may be carried over for an extended period, but only to the extent of the net loss from the new business (see chart). If a taxpayer's NOL exceeds the net loss from the new business, the excess may be carried over as a general NOL. | Year of
Business
Activity
Year 1 | 100% | 8 Years | | f a taxpayer acquires assets of an existing trade or business which is doing business in California, the trade or business hereafter conducted by the taxpayer or related persons (IRC Sections 267 or 318) is not a new business if the fair market value (FMV) of the acquired assets exceeds 20% of the FMV of the total assets of the trade or business. | | | | | If a taxpayer or related person has been engaged in a trade or business in California within the preceding 36 months and thereafter commences an additional trade or business in California, the additional trade or business qualifies as a new business only if the activity is classified under a different division of the Standard Industrial Classification (SIC) Manual, 1987 edition. | | | | | For taxpayers who first commence doing business in this state after December 31, 1993, business activities conducted by the taxpayer or related persons wholly outside California are disregarded in determining whether the trade or business conducted within California is a new business. | | | | | Eligible Small Business NOL (ESB) Refer to Legal Ruling 96-5 issued August 19, 1996 Incurred in operating a trade or business activity that has gross receipts, less returns and allowances, of less than \$1 million during the income year. 100% of an NOL may be carried over, but only to the extent of the net loss from the eligible small business. If a taxpayer's NOL exceeds the net loss from an eligible small business, the excess may be carried over at 50% as a general NOL. | Taxable
Years
Beginning
on or After
1/1/94 | 100% | 5 Years | | Taxpayer in Title 11 Bankruptcy (T11) NOL incurred from 1987 through 1993 by taxpayers who were under the jurisdiction of the court in Title 11 Bankruptcy proceedings prior to January 1, 1994. | 1987-1993 | 50% | 10 Years | | Disaster Losses (DIS) Casualty losses sustained as the result of a disaster, not reimbursed by insurance or otherwise, and designated by the President of the United States or the Governor of California to warrant assistance. | See
"Designated | 100% | First
5 Years | | If the loss qualifies under IRC Section 165(i), the taxpayer may elect to deduct the loss from the previous year's income. If special legislation is enacted under the California Revenue and Taxation Code, 100% of the excess loss may be carried over for up to 5 years; 50% of the remaining loss for up to 10 additional years. | I on Page 2 I 50% | | 10 Years
Thereafter | #### **Designated Disasters** | Year | Code | Event | |--------------|------|--| | 1996
1997 | 17 | Disaster floods 96/97 | | 1996 | 16 | Firestorms in Los Angeles, Orange and San Diego Counties* | | 1995 | 15 | Storms, flooding and other related casualties. | | 1994 | 14 | San Luis Obispo fire and other related casualties. | | 1994 | 13 | Los Angeles, Orange, and Ventura County Earthquake and related casualties. | | 1993 | 12 | Storms, floods and other related casualties. | | 1992 | 11 | Wildfires and other related casualties in Calaveras and Shasta Counties. | | 1992 | 10 | San Bernardino County earthquake and other related casualties. | | 1992 | 9 | Riots, arson and related casualties in California during April and May. | | 1992 | 8 | Humboldt County earthquake and related casualties. | | 1992 | 7 | Storms, floods and other related casualties. | | 1991 | 6 | Oakland/Berkeley fire and other related casualties. | | 1990 | 5 | Santa Barbara fires and other related casualties. | | 1989 | 4 | Bay Area earthquake and other related casualties. | | 1987 | 3 | Forest fires, October earthquake and other related casualties. | | 1986 | 2 | Storms, floods, and other related casualties. | | 1985 | 1 | Forest fires and related casualties occuring in California. | ^{*}Carryover period limited to 5 years at 50%. No special legislation was enacted. ## C Nonresidents and Part-Year Residents #### **Current Year Loss** Complete Part I, Section A, as though you were a full-year California resident for the current year and all prior years to figure your NOL from all sources for 1997. You do not have a California NOL if you do not have an NOL from all sources. Your California NOL is limited to the amount of your negative California adjusted gross income (without regard to your net capital losses) or your NOL from all sources, whichever is the smaller loss. Complete Part I, Section B, to figure how much of the 1997 NOL amount in Section A has a California source. **Note:** You may not include your itemized deductions in your California NOL. #### Carryover from prior years If you had an NOL carryover from a prior year that you are deducting in 1997, complete Part II and Part III as though you were a full-year California resident for the current year and all prior years to figure how much of your loss carryover has been used in 1997 and how much is left to carry over to 1998. ## Specific Line Instructions ### Part I — Current Year NOL Use Part I to figure your current year NOL, if any, to carry over to future years. If you have losses from more than one source and/or more than one category, it may be necessary to compute the allowable NOL carryover for each loss separately. If you do not have a current year NOL, skip Part I and go to Part II. If you have a current year NOL under R&TC Section 17276.2 related to an EZ, LAMBRA or LARZ, you must elect to carry over only one of these losses under R&TC Section 17276.2 or the loss under R&TC Section 17276 (relating to regular NOLs). The election is irrevocable. Get FTB 3805Z, Enterprise Zone Business Booklet, FTB 3806, Los Angeles Revitalization Zone Booklet, or FTB 3807, Local Agency Military Base Recovery Area Booklet for more information. ## Section A — Individuals, Estates and Trusts Line 3 – Estates or trusts, enter the amount from your 1997 Form 541, line 20, or Form 109, line 14. Line 4 through Line 7 – You may deduct nonbusiness capital losses up to the amount of nonbusiness capital gains. You may not deduct any excess of nonbusiness capital losses over nonbusiness capital gains. Nonbusiness capital losses and gains are losses and gains from other than a trade or business. These include sales of stock, metals and other appreciable assets as well as any recognized gain from the sale of your personal residence. Line 8 – Enter deductions that are not related to a trade or business and are not related to your employment (such as taxes, medical expenses, alimony, charitable contributions and your contributions to individual retirement plans). If you do not itemize your deductions, your nonbusiness deductions include the standard deduction. A casualty loss is considered a "business expense" regardless of whether it is connected with a trade or business; do not include it as a nonbusiness deduction. **Line 9** – Enter income that is not related to a trade or business (such as dividends, pensions, annuities, income from an endowment or interest earned on investments). Line 10 through Line 12 – You may subtract nonbusiness deductions only from nonbusiness income, including any nonbusiness capital gains that remain after deducting nonbusiness capital losses. If your nonbusiness deductions are larger than your nonbusiness income, you may not deduct the excess. Line 13 through Line 16 – You may deduct business capital losses only up to the total of business capital gains and any nonbusiness capital gains that remain after deducting nonbusiness capital losses and other nonbusiness deductions. Line 17 – Add line 6 and line 16, and reduce this amount by the difference between line 7 and line 10 of Schedule D, California Capital Gain or Loss Adjustment. For purposes of this computation, treat line 7 and line 10 of Schedule D as positive amounts (estates and trusts use line 8 and line 10 of Schedule D (541), Capital Gain and Loss). For purposes of this computation, net nonbusiness capital losses cannot offset net business capital gains. Complete the following: Is line 5 more than line 4? \square Yes \square No Is line 13 more than line 14? \square Yes \square No If you answered "yes" to either or both of these questions, add line 6 and line 16, but do not enter an amount more than your capital loss deduction. If you answered "no" to both of these questions, reduce line 6 by the difference between line 7 and line 10 of Schedule D (Form 540) (estates and trusts use line 8 and line 10 of Schedule D (541)). Line 18 – Enter the amount of your prior year NOL and disaster loss carryovers from Schedule CA (540 or 540NR) line 21(b) and line 21(d), column B or Form 541, line 15a. Line 23 – Enter 50% of the amount on line 22 as a positive number. For taxpayers filing Form 540 or Form 541, this is your general NOL carryover to future years. **Line 24** – Enter the amounts from line 21 and line 23 on Part III, line 4, column (d) and column (h). If you have an NOL from more than one source, list each loss separately. If you have an NOL or disaster loss from prior years (line 18), complete Part II and Part III, to determine the loss carryover to future years. **Form 540NR filers:** Complete Part I, Section B, to determine your California NOL carryover. ## Section B — Nonresidents and Part-Year Residents Line 27 – Enter the amount of any NOL carried over from a prior year that is included on Schedule CA (540NR), line 21(d), column B, plus any net capital loss amount on Schedule CA (540NR), line 13 column E. Line 29 – Enter the smaller of line 25 or line 28. Your loss is limited to the lesser of negative California adjusted gross income (without deductions for net capital losses) or the NOL from all sources. Line 33 – This is your deductible California NOL to be carried over to future years and entered on your Schedule CA (540NR). When you complete Part III the second time to compute your California NOL carryover, enter the amounts from line 30 and line 32 on Part III, line 4, column (d) and column (h). If you have an NOL from more than one source, list each loss separately. # Part II — Modified Taxable Income (MTI) Use this part if: - You are carrying over an NOL from years prior to 1997; - You are carrying over a disaster loss from years prior to 1997; or You have an unused 1997 disaster loss to carry over. The purpose of this part is to figure your MTI. You must make certain modifications to your taxable income to determine how much of your prior year loss carryover has been used this year and how much you can carry over to next year. Your carryover to next year is the excess of your NOL deduction over your MTI. Use this part to determine what your 1997 income (loss) was before taking any NOL carryover, disaster loss or disaster loss carryover deductions. This adjusted amount is called your MTI. If you are a nonresident or part-year resident filing Form 540NR, note the special instructions for the various lines. You must complete Part II and Part III twice: once to figure your NOL from all sources to be carried over to future years; and once to figure your California NOL to be carried over to future years. Line 1 – Form 540 filers: Subtract Form 540, line 18 from Form 540, line 17. If negative, use brackets. Form 541 filers: Subtract Form 541, line 18 from Form 541, line 17. If negative, use brackets Form 540NR filers: To figure your MTI from all sources, subtract Form 540NR, line 18 from Form 540NR, line 17. If negative, use brackets. To figure your California MTI, enter the amount from your 1997 Form 540NR, line 20. Line 2 – Enter as a positive number the net capital loss deduction from your 1997 Schedule D, line 8, or Schedule D (541), line 10. Form 540NR filers: To figure your MTI from all sources, enter your net capital loss from your 1997 Schedule D. To figure your California MTI, enter the net capital loss from your 1997 Schedule CA (540NR), line 13, column E, determined in accordance with Schedule D. **Line 3** – Enter as a positive number the disaster loss deduction included on your 1997 Form 540 or Form 541. Form 540NR filers: To figure your MTI from all sources, enter the disaster loss deduction amount from your 1997 Schedule CA (540NR), line 21(b), column B. To figure your California MTI, enter the amount of disaster loss carryover deduction included on your 1997 Schedule CA (540NR), line 21, column E. **Line 4** – Enter as a positive number the NOL carryover deduction from your 1997 Schedule CA (540), line 21(d), column B, or Form 541, line 15a. Form 540NR filers: To figure your MTI from all sources, enter the amount from your 1997 Schedule CA (540NR), line 21(d), column B. To figure your California MTI, enter the amount of NOL deduction included on your 1997 Schedule CA (540NR), line 21, column E. ### Part III — Limitations **Note:** Keep a copy of this schedule with your records until you use all losses or they expire. Use this section to: - Figure the NOL or disaster loss deduction actually taken in 1997 and the total disaster losses and NOL to be carried over to future years; and - Keep track of the expiration and limitations of any unused carryovers. When to use an NOL carryover – Use your NOLs in the order the losses were incurred. There is no requirement to deduct NOL carryovers before disaster loss carryovers. Line 1 – Enter the MTI from Part II, line 5. This is the maximum NOL carryover deduction you are allowed for 1997. NOL carryover amounts in excess of MTI may be eligible for carryover to 1998. See General Information B. #### Line 2. Line 3 and Line 4 **Column (a)** – Enter the year(s), earliest first, the loss was incurred. **Column (b)** – If the loss is due to a disaster, enter the disaster code from the list on page 2. If the loss is from a new business or eligible small business, enter: - The principal business code from federal Schedule C (Form 1040), line B; or - The agricultural activity code from federal Schedule F, if this is a farming enterprise. If the loss is from a pass-through entity (partnership, Subchapter S corporation or limited liability company (LLC)), enter the California corporation number, the partnership's FEIN or the LLC's Secretary of State file number from Schedule K-1 (100S, 541, 565 and 568). **Column (d)** – Enter the amount of the initial loss related to the year entered in column (a) on the same line. **Note:** If you incurred losses from more than one new business activity or eligible small business, you must determine the allowable carryover for **each** loss listed. Form 540NR filers: To figure your new business or eligible small business loss from all sources, enter the amount of the new business or eligible small business NOL included in Part I, line 21. To figure your new business NOL or eligible small business NOL from California sources, enter the amount of the new business or eligible small business NOL from Part I, line 30. **Column (e)** – Enter the amount from your 1996 form FTB 3805V, Part III, column (h). You should have already reduced by 50% any remaining 1991 disaster loss carryover. Column (f) – Enter the smaller of the amount in column (e) or the balance in column (g). If column (g) of the previous line has been reduced to zero, your remaining NOL carryover may be eligible for carryover to 1998. See General Information B. **Column (g)** – Subtract column (f) from the balance in column (g) of the previous line and enter the result. **Column (h)** – Subtract the amount in column (f) from the amount in column (e) and enter the result. Any remaining 1992 disaster loss carryover to 1998 must be reduced by 50%. If you have a current year NOL under R&TC Section 17276.2 (relating to an EZ, LAMBRA or LARZ), you must **elect** on your original return to carry over your loss under that section or under R&TC Section 17276 (relating to general NOLs). The election is **irrevocable**. Get form FTB 3805Z, form FTB 3807 or form FTB 3806. **Form 540NR filers:** To figure your NOL from California and all sources, the amount on this line will be carried over to your Schedule CA (540NR) in 1998. #### Line 3 - Disaster loss carryover Column (d) – Enter your 1997 disaster loss from Part I, line 3b. However, if you elected to claim your 1997 disaster loss on your 1996 return, enter on line 2 the carryover amount from your 1996 form FTB 3805V, Part III, line 6. **Column (f)** – Enter the smaller of the amount in column (d) or the balance in column (g) of the previous line. **Column (h)** – Subtract the amount in column (f) from the amount in column (d) and enter the result in column (h). **Line 4** – If you have a current year NOL from more than one source, list each loss separately. If you operate one or more new businesses and one or more eligible small businesses, the following rules apply. Determine the amount of the loss attributable to the new business(es) and to the eligible small business(es). The NOL is taken in the following order: - The new business NOL; - The eligible small business NOL; and - Any remaining NOL (treat as an NOL under the general rules). **Line 5 – NOL carryover –** Total the carryover amounts from column (h) that are NOT the result of a disaster loss.